N71-23335 NASA CR-117900 Infrared Spectra of Molecules and Materials of Astrophysical Interest Grant NGR-41-002-003 Quarterly Progress Report Report Number 14 December 1970 Office of Grants and Research Contracts Office of Space Science and Applications National Aeronautics and Space Administration Washington, D. C. 20546 (Prepared under Grant NGR-41-002-0**3** by the University of South Carolina, Columbia, South Carolina 29208) Principal Investigator - James R. Durig, Chaired Professor of Chemistry Period covered: 15 September 1970 to 15 December 1970 # SUMMARY OF PROGRESS We have been studying the vibrational spectra from 4000 to 33 cm⁻¹ of several molecules which may be present in the atmosphere of the Jovian planets. These studies have been made to provide vibrational frequencies which can be used to: (1) determine the compositions of the cloud covers of several of the planets; (2) provide structural information under favorable circumstances; (3) provide necessary data from which accurate thermodynamic data can be calculated; (4) and furnish information as to the nature of the potential energy function of the molecules and forces acting within them. Gerard P. Kuiper has pointed out that the Jovian atmospheres are expected to contain H_2 , He, N_2 , H_2O , NH_3 , CH_4 , Ar and possibly SiH_4 . He had also listed a number of other gases that should be considered because they are composed of fairly abundant atomic species and have boiling points below $120^{\circ}C$ [see Table 8, pg. 349-350 of reference (1)]. He has also pointed out that until more is known about the atmospheres of the planets it is useful to keep a fairly large number of possible constituents in mind in planning further spectroscopic work. Some of the molecules which we have studied can be produced photochemically from methane, ammonia, and hydrogen sulfide which are thought to be constituents of the planets with reducing atmospheres. Some of the compounds will polymerize under ultraviolet radiation and drop out of the atmospheres. However, planets with a hot base, like that of Jupiter, may rebuild molecules destroyed photochemically. Therefore, we have used these criteria in selecting the compounds which we have studied. In our initial work on the vibrational spectra of molecules of astrophysical interest we studied hydrazine² and methylamine.³ However, there are several other small molecules which contain hydrogen, carbon and nitrogen which also should be possible constituents of the reducing atmospheres and we previously selected methyl hydrazine⁴, unsymmetrical dimethyl hydrazine⁵, symmetrical dimethyldrazine⁶, propylene imine⁷, and 1-pyrazoline⁸ for our studies. In addition a vibrational study of HNCS and DNCS has been completed⁹ and the results reported in the previous progress report. Closely related to our studies of these nitrogen containing compounds has been our work on the carbonyl containing molecules. We have previously reported work on carbon trioxide 10, trifluoromethyl peroxide 11, ethylene carbonate 12, \(\gamma \)-butyrolactone 12, cyclopentanone 12, oxalyl chloride 13, glyoxal 14, oxalyl bromide 15, and oxalyl fluoride 16. In a continuing study of oxalyl compounds, we have completed investigations of 2,3-butanedione (biacetyl), thiooxamide and oxamide and copies of the two papers which were submitted to the Journals of Physical Chemistry and Molecular Crystals and Liquid Crystals can be found in Appendices I and II, respectively. We have recently recorded the vibrational spectra of several molecules of chemical formula, [COX]₂, where X = F, Cl, Br and H and determined their molecular symmetries in the solid and fluide states. ¹³⁻¹⁶ For the halogen containing molecules, the spectra for the fluid states showed the presence of two geometric isomers and the data have been shown to be consistent for that expected for the <u>cis</u> and <u>trans</u> isomers. In these studies it has been shown that structural conclusions can only be correctly made if the <u>infrared</u> and <u>Raman spectra</u> are obtained for these compounds in at least <u>two</u> different physical states with one of them being the <u>solid</u>. Closely related to these studies is our investigation of the infrared and Raman spectra of 2,3-butanedione which is commonly called biacetyl. There have been several previous vibrational studies ¹⁷⁻²⁰ of biacetyl with the more recent one by K. Noack and R. N. Jones ¹⁹ being the most complete However, there are some inconsistencies in the work of Noack and Jones which cannot be readily explained. For example, they have assigned the Raman lines at 240 and 538 ${\rm cm}^{-1}$ to out-of-plane bending modes of ${\rm b_q}$ symmetry whereas there should be only one mode of such symmetry unless one gives the methyl torsional mode such a description. However 240 cm⁻¹ is too high a frequency for the methyl torsional mode for this type of molecule. Noack and Jones 19 as well as Harris and Witkowski 20 have assigned the strong Raman line at 685 $\,\mathrm{cm}^{-1}$ as the skeletal bending mode of a_q symmetry but such an assignment leaves no reasonable explanation for the Raman line at 614 cm⁻¹ which had previously been assigned to this mode by Sidman and McClure. 18 In essence the assignment of the 685 cm⁻¹ Raman line to the skeletal bending modes results in too many Raman lines in the skeletal bending region to be assigned to the fundamentals of the biacetyl molecule for only the $\underline{\mathsf{trans}}$ form. Also the C-CH $_3$ symmetrical stretching mode was not assigned by Noack and Jones; yet it should be one of the most intense Raman lines. Sidman and McClure assigned the 1004 ${\rm cm}^{-1}$ Raman line to the C-CH₃ stretching mode, but Noack and Jones have suggested that this band is the central C-C stretching vibration. Thus, there are still several uncertainties in the vibrational assignment for biacetyl and it was hoped that an investigation of the infrared and Raman spectra of solid biacetyl would clear up these discrepancies. No vibrational studies have previously been reported for the solid. It was hoped that a vibrational study of the solid would provide the necessary data to determine the symmetry in the solid as well as the crystal site occupied by the molecules. In addition, factor group splitting could be investigated and it was hoped that the frequencies for the methyl torsional modes might be determined. The frequency for the skeletal C-C torsional mode was also of particular interest since it had been previously reported to be at $35~{\rm cm}^{-1}$ from a study of the electronic spectrum of the solid²¹ although Fateley et al.²⁰ have reported a frequency of $48~{\rm cm}^{-1}$ for this normal mode in the vapor state. Noack and Jones had suggested a $\frac{{\rm trans}}{20}$, structure for the molecule in the liquid although they pointed out that such a structure was contrary to the dipole moment reported by Bloom and Sutton²³ for this molecule in both the gas and liquid states. Therefore, a reinvestigation of both the liquid and gas was carried out to obtain data for comparison with the solid phase studies. The infrared spectra of biacetyl $[\mathrm{CH_3CO}]_2$ and biacetyl-d_5 $[\mathrm{CD_3CO}]_2$ were recorded over the range 33 to 400 cm^{-1} for the samples in the gaseous, liquid and polycrystalline states. The Raman spectra of the liquid and polycrystalline solids were also observed, and quantitative depolarization ratios were measured. The vibrational spectra of the crystalline materials were interpreted on the basis of C_{2h} molecular symmetry and the values observed for the fundamentals were compared with those previously reported for the fluid states. A comparison of the infrared and Raman bands in the crystal shows that the mutual exclusion principle was operative. It was concluded from this alternate forbiddance that the molecule has a centrosymmetric structure in hhe crystal and that each molecule occupies a $C_i(\overline{1})$ site. The factor group of the crystal is believed to be either $C_{2h}(2/m)$ of $C_{2h}(mmm)$ with two or four molecules per primitive unit cell. No evidence could be found for the existence of the cis isomer in the fluid states. Possible reasons for its absence are discussed in detail in the paper which is presented in Appendix I. The infrared active methyl torsion was observed at 217 and 157 cm⁻¹ for the "light" and "heavy" molecules in the solid state, respectively, and the barriers to internal rotation were calculated to be 3.1 kcal/mole. Barriers of 2.7 and 2.8 kcal/mole were calculated from rather broad bands in the spectra of gaseous $[CH_3CO]_2$ and $[CD_3CO]_2$, respectively. The barrier values were compared to those obtained for other acetyl compounds (see Appendix I). Calculation of thermodynamic properties is underway and will be reported in the next progress report. Crystallopgraphic studies 24,2 have established the structures of oxamide and dithiooxamide as being $\underline{\text{trans}} \ \text{C}_{2h}$ in space groups of Pl . Oxamide has one molecule per unit cell, whereas the sulfur analog contains two. Infrared and Raman studies have been reported $^{26-28}$ for oxamide as has infrared data for dithiooxamide 26 , but none of the studies have examined the region below 200 cm $^{-1}$ and most studies extended only to 400 cm⁻¹. This has left six fundamentals unassigned in oxamide, four of which are Raman active and two which are infrared active. The modes remaining to be found in the infrared spectrum are the OCN torsion of a, symmetry and the OCN rock of b, symmetry. Raman assignments are lacking for two $\mathbf{a}_{\mathbf{q}}$ modes, the OCN bend and rock, and two $\mathbf{b}_{\mathbf{q}}$ vibrations, the NH₂ torsion and OCN out-of-plane bend. There is no Raman information available for dithiooxamide at all and the SCN out-of-plane bend (a_u) , SCN torsion (a_u) , SCN bend (b_u) , and SCN rock (b_u) have not
been observed in the infrared spectrum. The interesting lattice region has also been neglected. Therefore, work was undertaken to reexamine the spectra of these compounds in an attempt to complete the assignments and provide new information concerning the lattice vibrations of the two molecules. Re-examination of the infrared and Raman spectra of oxamide led to the assignment of all the fundamental vibrations of this molecule, with the exception of the Raman-active OCN rock. Similarly, the infrared assignments were completed for dithiooxamide, and nine out of twelve fundamentals assigned from the previously unobserved Raman spectrum. The weakness of the Raman lines of dithiooxamide prevented us from observing the 2 N-H stretching modes and the NH₂ scissors because the phototube is less sensitive in the high-frequency range. The lattice regions of the spectra have been examined and the external modes were observed as predicted from group theoretical considerations. Oxamide exhibits three Raman-active librations, which occur at 106, 134, and 157 cm⁻¹. For dithiooxamide, three infrared-active translations and six Raman librations are expected. The infrared bands were observed at 79, 92, and 99 cm⁻¹. The Raman lines occur as three doublets; three strong lines were seen at 74, 98, and 112 cm⁻¹, and the first two had weaker shoulders on the low-frequency side. The sixth libration was not seen, but is probably contained in the assumed unsplit line at 112 cm⁻¹. Factor group splitting of the internal fundamentals is a possibility in dithiooxamide, but the only indication of it was seen in the splitting of the SCN out-of-plane bend. The forces in the crystals of oxamide and dithiooxamide appear to be similar, as evidence by the shift of librations from one molecule to the other of approximately 1.4 and the similarity of the calculated force constants. # FUTURE WORK (NGR-41-002-033) We are continuing our investigation of the vibrational spectra of small molecules which may be possible constituents of the Jovian atmospheres. The data will be used to calculate thermodynamic properties, force constants and other useful molecular properties when possible. At present work is still continuing on methylhydrazine. Also the vibrational study of azomethane is nearing completion. The results of these studies will be in the next progress report. We have also begun an investigation of oxalyl chlorofluoride which is a continuation in our study of molecules containing carbonyls. The results of this work should appear in a future report. We have also initiated studies on dimethyl phosphine which fits the criteria as a possible constituent of the Jovian atmospheres. We believe we are combining good science with studies that will prove to be very valuable when better infrared data becomes available of the atmospheres of the Jovian planets. We are emphasizing the data on the infrared spectra of the solids and showing how this information can be as definitive in the identification of chemical substances as the frequently used gas phase data. #### REFERENCES - 1. G. P. Kuiper, Atmospheres of the Earth and Planets. University of Chicago, Chicago Press, Chicago, 1952. - 2. J. R. Durig, S. F. Bush, and E. E. Mercer, J. Chem. Phys., 44, 4238 (1966). - 3. J. R. Durig, S. F. Bush, and F. G. Baglin, J. Chem. Phys., 49, 2106 (1968). - 4. J. R. Durig, W. C. Harris, and D. W. Wertz, J. Chem. Phys., 50, 1449 (1969). - 5. J. R. Durig and W. C. Harris, J. Chem. Phys., 51, 4457 (1969). - 6. J. R. Durig and W. C. Harris, J. Chem. Phys., to be published. - 7. J. R. Durig, S. F. Bush, and W. C. Harris, J. Chem. Phys., 50, 2851 (1969). - 8. J. R. Durig, J. M. Karriker, and W. C. Harris, J. Chem. Phys., 52, 6096 (1970). - 9. J. R. Durig, C. M. Player, Jr., J. Bragin, and W. C. Harris, Mol. Crys. and Liq. Crys., in press (1971). - 10. J. R. Durig and G. Nagarajan, Monatshefte fur Chemie, 99, 473 (1968). - 11. J. R. Durig and D. W. Wertz, J. Mol. Spectry., 25, 467 (1968). - 12. J. R. Durig, G. L. Coulter, and D. W. Wertz, J. Mol. Spectry., 27, 285 (1968). - 13. J. R. Durig and S. E. Hannum, J. Chem. Phys., 52, 6089 (1970). - 14. J. R. Durig and S. E. Hannum, <u>J. Crystal and Mol. Structure</u>, <u>1</u>, 000 (1971). - 15. J. R. Durig, S. E. Hannum, and F. G. Baglin, <u>J. Chem. Phys.</u>, <u>54</u>, 0000 (1971). - 16. J. R. Durig, S. C. Brown and S. E. Hannum, J. Chem. Phys., 54, 0000 (1971). - 17. T. Miyazawa, J. Chem. Soc. Japan, 74, 743 (1953). - 18. J. W. Sidman and D. S. McClure, <u>J. Am. Chem. Soc.</u>, <u>77</u>, 6471 (1955). - 19. K. Noack and R. N. Jones, Z. Elektrochem., 64, 707 (1960). - 20. R. K. Harris and R. E. Witkowski, Spectrochim. Acta, 20, 1654 (1964). - 21. J. W. Sidman and D. S. McClure, <u>J. Am. Chem. Soc.</u>, <u>77</u>, 6461 (1955). - 22. W. G. Fateley, R. K. Harris, F. A. Miller and R. E. Witkowski, Spectrochim. Acta, 21, 231 (1965). - 23. G. I. M. Bloom and L. E. Sutton, <u>J. Chem. Soc.</u>, 727 (1941). - 24. E. M. Ayerst and J.R.C. Duke, Acta Cryst., 7, 588 (1954). - 25. P. J. Wheatley, <u>J. Chem. Soc.</u>, 396 (1965). - 26. T. A. Scott, Jr., and E. L. Wagner, <u>J. Chem. Phys.</u>, <u>30</u>, 465 (1959). - 27. L. Kahovec and J. Wagner, Z. Physik. Chem., <u>B49</u>, 156 (1941). - 28. T. Miyazawa, J. Chem. Soc. Japan, 75, 86 (1954). #### Appendix I # VIBRATIONAL SPECTRA AND STRUCTURE OF CIACETYL Abstract --- The infrared spectra of biacetyl $[CH_3CO]_2$ and biacetyl-d₆ $[{\rm CD_3CO}]_2$ have been recorded over the range 33 to 400 cm $^{-1}$ for the samples in the gaseous, liquid and polycrystalline states. The Raman spectra of the liquid and polycrystalline solids have also been observed, and quantitative depolarization ratios have been measured. The vibrational spectra of the crystalline materials have been interpreted on the basis of C_{2h} molecular symmetry and the values observed for the fundamentals are compared with those previously reported for the fluid states. A comparison of the infrared and Raman bands in the crystal shows that the mutual exclusion principle is operative. It is concluded from this alternate forbiddance that the molecule has a centrosymmetric structure in the crystal and that each molecule occupies a $C_i(\overline{1})$ site. The factor group of the crystal is believed to be either $\mathrm{C}_{2h}(\mathrm{2/m})$ or $\mathrm{C}_{2h}(\mathrm{mmm})$ with two or four molecules per primitive unit cell. No evidence could be found for the existence of the cis isomer in the fluid states. Possible reasons for its absence are discussed. The infrared active methyl torsion was observed at 217 and 157 $\,\mathrm{cm}^{-1}$ for the "light" and "heavy" molecules in the solid state, respectively, and the barriers to internal rotation were calculated to be 3.1 kcal/mole. Barriers of 2.7 and 2.8 kcal/mole were calculated from rather broad bands in the spectra of gaseous [CH3CO]2 and $[CD_3CO]_2$, respectively. The barrier values are compared to those obtained for other acetyl compounds. #### Introduction We have recently recorded the vibrational spectra of several molecules of chemical formula, $[COX]_2$, where X = F, Cl, Br and H and determined their molecular symmetries in the solid and fluid states. I^{-4} For the halogen containing molecules, the spectra for the fluid states showed the presence of two geometric isomers and the data have been shown to be consistent for that expected for the cis and trans isomers. In these studies it has been shown that structural conclusions can only be correctly made if the infrared and Raman spectra are obtained for these compounds in at least two different physical states with one of them being the solid. Closely related to these studies is our investigation of the infrared and Raman spectra of 2,3-butanedione which is commonly called biacety1. There have been several previous vibrational studies $^{5-8}$ of biacetyl with the more recent one by K. Noack and R. N. Jones 7 being the most complete. However, there are some inconsistencies in the work of Noack and Jones which cannot be readily explained. For example, they have assigned the Raman lines at 240 and 538 cm⁻¹ to out-of-plane bending modes of b_q symmetry whereas there should be only <u>one</u> mode of such symmetry unless one gives the methyl torsional mode such a description. However 240 $\,\mathrm{cm}^{-1}$ is too high a frequency for the methyl torsional mode for this type of molecule. Noack and Jones 7 as well as Harris and Witkowski 8 have assigned the strong Raman line at 685 $\,\mathrm{cm}^{-1}$ as the skeletal bending mode of $\mathrm{a_{g}}$ symmetry but such an assignment leaves no reasonable explanation for the Raman line at 614 cm⁻¹ which had previously been assigned to this mode by Sidman and McClure. 6 In essence the assignment of the 685 cm^{-1} Raman line to the skeletal bending mode results in too many Raman lines in the skeletal bending region to be assigned to the fundamentals of the biacetyl molecule for only the trans form. Also the $C-CH_3$ symmetrical stretching mode was not assigned by Noack and Jones; yet it should be one of the most intense Raman lines, Sidman and McClure assigned the $1004~\rm cm^{-1}$ Raman line to the C - $\rm CH_3$ stretching mode but Noack and Jones have suggested that this band is the central C - C stretching vibration. Thus, there are still several uncertainties in the vibrational assignment for biacetyl and it was hoped that an investigation of the infrared and Raman spectra of solid biacetyl would clear up these discrepancies. No vibrational studies have previously been reported for the solid. It was hoped that a vibrational study of the solid would provide the necessary data to determine the symmetry in the solid as well as the crystal site occupied by the molecules. In addition, factor group splitting could be investigated and it was hoped that the frequencies for the methyl torsional modes might be determined. The frequency for the skeletal C-C
torsional mode was also of particular interest since it had been previously reported to be at 35 cm⁻¹ from a study of the electronic spectrum of the solid although Fateley et al. have reported a frequency of 48 cm⁻¹ for this normal mode in the vapor state. Noack and Jones had suggested a trans, C_{2h} , structure for the molecule in the liquid although they pointed out that such a structure was contrary to the dipole moment reported by Bloom and Sutton for this molecule in both the gas and liquid states. Therefore, a reinvestigation of both the liquid and gas was carried out to obtain data for comparison with the solid phase studies. #### EXPERIMENTAL SECTION " The 2,3-butanedione sample was obtained from the Aldrich Chemical Co. It was degassed and stored over drying agent. The 2,3-butanedione- d_6 sample was made by deuterium exchange. Fifteen ml of the biacetyl was refluxed for 48 hours with 35 ml of D_2 0 made approximately 0.5N with D_2 SO₄. The biacetyl was distilled out of the solution and dried. After four such exchanges the NMR spectra showed no indication of hydrogen atoms. Vapor phase and solid phase infrared spectra between 4000 and 200 cm⁻¹ were recorded on a Perkin-Elmer Model 621 spectrophotometer and between 500 and 33 cm⁻¹ on a Beckman IR-II spectrophotometer. Both instruments were purged with dry air and calibrated with standard gases. ^{12,13} For studies of the vapor phases, 20-cm cells with cesium iodide windows were used in the mid infrared, whereas a Beckman 10-m variable path cell with polyethylene windows was used for recording the far infrared spectra. The spectra of the solids were obtained by condensing the vapor onto a cesium iodide or silicon window cooled with boiling nitrogen. The infrared spectrum of the liquid was obtained as a capillary film between cesium iodide plates. The infrared spectra of biacetyl and biacetyl-d₆ in the solid and gaseous phases are presented in Fig. 1. The Raman spectra were recorded on a Cary Model 81 spectrophotometer equipped with a Spectra Physics Model 125 helium-neon laser. The instrument was calibrated with emission lines from a neon lamp over the spectral range 0-4000 cm $^{-1}$. The Raman spectra of the solids were obtained by use of a low temperature cell similar to that described by Carlson. He Raman spectra of the liquids were obtained by means of small samples sealed in glass capillaries. The Raman spectra of biacetyl and biacetyl- \mathbf{d}_6 in the solid and liquid phases are presented in Fig. 2. The frequencies for the bands observed in the infrared and Raman spectra of biacetyl are listed in Table I and those of biacetyl- \mathbf{d}_6 in Table II. The observed frequencies are believed to be accurate to ± 1 cm $^{-1}$ for all sharp bands. #### Results and Discussion No X-ray data are available for solid biacetyl. However, it is expected that the molecule will have the trans configuration in the solid. Studies of similar molecules 1-4 have shown that a center of symmetry is maintained at the site in the unit cell; thus, the rule of mutual exclusion is expected to hold in the solid and one should be able to easily determine the configuration from the spectral data. Several of the infrared bands appear to be split by either the static or the correlation field. However; the magnitude of this splitting is in general small compared to the separation of the fundamental vibrations so there is little difficulty in determining the frequency limits of each band. The bands in the solid phase are quite sharp and it is possible to separate fundamentals that are badly overlapped in the gas and liquid phases. Thus, it is possible to make assignments for most of the fundamental vibrations of biacetyl and biacetyl-d₆ in the solid phase. The results of the studies of the solid state spectra coupled with improved data for the other phases make a more detailed analysis possible and require the reassignment of some of the bands. Since some of the bands are better delineated in the solid only the solid state spectra will be discussed in detail with references to the spectra of the other phases being made only as they relate to the assignment of the normal modes. The highest frequency vibrations of biacetyl arise from the C-H stretchig motions of the two methyl groups. The two symmetric and four antisymmetric C-H stretching modes are divided among the symmetry species of the C_{2h} point group with the two symmetric stretching motions being of a_g and b_u symmetry and the antisymmetric stretching modes having a_g , b_g , a_u and b_u symmetry. The Raman active C-H stretching modes are found at 3018, 2983 and 2922 cm⁻¹ in solid biacetyl. In the liquid the band corresponding to the 2922 cm $^{-1}$ band is strongly polarized whereas the bands corresponding to the 2983 and 3018 cm $^{-1}$ bands appear depolarized and polarized respectively. The 2922 cm $^{-1}$ band is assigned to the symmetric stretching motion whereas the 2983 and 3018 cm $^{-1}$ bands are assigned to the antisymmetric stretching motions of b_g and a_g symmetry, respectively. In the spectra of biacetyl- d_6 these bands are shifted to 2142, 2228 and 2267 cm $^{-1}$, respectively. The infrared active modes occur at 3012, 2975 and 2925 cm $^{-1}$ in solid biacetyl and are assigned to the antisymmetric C-H stretching motions of b_g and a_g symmetry and to the symmetric stretching motion of b_g symmetry, respectively. In the spectrum of biacetyl- d_6 these modes are shifted, respectively, to 2267, 2216 and 2120 cm $^{-1}$. It is difficult to give realistic discriptions to the motions causing the bands in the $1500 \text{ to } 650 \text{ cm}^{-1}$ region where the bands arising from the motions of the methyl group and those arising from the high frequency skeletal motions are expected to occur. Miyazawa 15 has suggested that the C-CH $_3$ stretching modes of biacetyl might be expected to mix with the appropriate CH $_3$ rocking modes. As will be shown later these bands all shift upon deuteration in such a manner that it is not possible to consider them as isolated normal modes of the methyl group or the heavy skeleton; thus the descriptions given for these modes can only be considered as very poor approximations of the true normal modes. Eight bands appear in the Raman spectra of solid biacetyl in the region $1500 \text{ to } 650 \text{ cm}^{-1}$. The pair of bands at $1435 \text{ and } 1421 \text{ cm}^{-1}$ is assigned to the antisymmetric methyl deformations. These bands appear as one broad band in the liquid so it was not possible to obtain depolarization data for them. However, in the solid the 1421 cm^{-1} band is a medium sharp band whereas the 1435 cm^{-1} band appears as a weak broad band. Since modes of a symmetry are generally sharp the 1421 cm $^{-1}$ band is assigned to the antisymmetric deformation of species a_g and the 1435 cm $^{-1}$ line is taken to be the b_g deformation. The symmetric methyl deformation is assigned to the band at 1367 cm $^{-1}$ which is polarized in the liquid. The Raman active methyl rocking modes are assigned to the bands at 1288 and 1280 cm $^{-1}$. There is no indication in the solid or liquid as to the symmetry of these bands. The central carbon-carbon stretching mode occurs at 1001 cm $^{-1}$. This mode occurs at 1078 cm $^{-1}$ in gloxal 4 , 1093 cm $^{-1}$ in oxalyl chloride 1 and 1052 cm $^{-1}$ in oxalyl bromide. 2 The symmetric C-CH₃ stretching mode is expected to give rise to an intense band at a somewhat lower frequency than the central C-C stretching mode. This mode corresponds to the C-X stretch of the oxalyl halides which occurs at 620 cm⁻¹ in oxalyl chloride¹ and 582 cm⁻¹ in oxalyl bromide.² This mode is assigned to the intense, highly polarized band at 693 cm⁻¹. As stated earlier, the assignment of this band to a bending mode would place too many bands in the bending region of the Raman spectrum. None of these bands disappeared with solidification so they cannot be attributed to another isomer. Also the intensity of the 693 cm⁻¹ band suggests that it should be assigned to the carbon-carbon stretching motion rather than to a skeletal bending mode. The Raman spectrum of solid biacetyl-d $_6$ has the corresponding bands at 1301, 1062, 1035, 1018, 1009, 847 and 619 cm $^{-1}$ with the 1301, 1062, 847 and 619 cm $^{-1}$ lines being polarized in the liquid. The 847 and 619 cm $^{-1}$ bands are readily assigned to the central C-C and C-CD $_3$ stretching motions. This yields shift factors $v_{\rm H}/v_{\rm D}$ of 1.18 and 1.12, which should be compared with the expected values of 1.05 and 1.10 for the C-C and C-CH $_3$ stretching modes, respectively. These larger shifts are due to the coupling of these motions with some of the methyl motions of a $_{\rm g}$ symmetry giving them shift factors greater than expected. Since the 1301 and 1062 cm $^{-1}$ bands are polarized they must arise from motions of a $_{\rm g}$ symmetry and are thus assigned to the two highest frequency bending modes, the antisymmetric and symmetric methyl deformations of symmetry a_g . The antisymmetric deformation of b_g symmetry is assigned to the 1035 cm⁻¹ band. The rocking motions for the "d₆" compound are assigned to the bands at 1018 and 1009 cm⁻¹. The infrared active modes occurring in the 1500-650 cm⁻¹ region are also badly mixed. The bands at 1418 and 1400 cm⁻¹ in biacetyl are assigned to the antisymmetric deformations and the 1350 cm⁻¹ band is assigned to the symmetric deformation. In the infrared spectrum of solid biacetyl-d₆ these bands appear at 1143 cm⁻¹ and as doublets at 1041, 1034 cm⁻¹ and 1026, 1021 cm⁻¹. A comparison of the intensities of the bands in the spectra of solid biacetyl with those of solid biacetyl-d₆ suggests that 1143 cm⁻¹ band should be assigned to the symmetric deformation and the 1041, 1034 cm⁻¹ and 1026, 1021 cm⁻¹ bands to the antisymmetric deformations split by crystal
field effects. The spectra of the samples in the gaseous state give even stronger evidence for this assignment. The corresponding gas phase bands of both the 1350 cm⁻¹ (Fig. Ia) and the 1143 cm⁻¹ (Fig. Ib) bands have A type contours whereas the gas phase bands corresponding to the antisymmetric deformations in each case have no definite contours. Some previous investigators have assigned the infrared bands at 953 and 912 cm $^{-1}$ in biacetyl as a Fermi resonance doublet. The 953 cm $^{-1}$ band is split in the crystal and appears as a doublet at 956 and 950 cm $^{-1}$. However, the spectrum of the gas phase shows that these two bands have different band contours, an indication that they arise from motions of different symmetry. The infrared spectrum of solid biacetyl-d $_6$ reveals bands at 790 and 769 cm $^{-1}$ indicating that both the 953 cm $^{-1}$ and the 912 cm $^{-1}$ bands shift upon deuteration. Thus, both bands must be due to fundamental vibrations. Since only the rocking modes and the antisymmetric C-CH $_3$ stretching modes are expected in this frequency region these two bands are assigned to the rocking modes. The 953 cm $^{-1}$ (790 cm $^{-1}$ for "d $_6$ ") band is assigned to the b $_0$ rocking mode whereas the 912 cm $^{-1}$ (769 cm $^{-1}$ for "d $_6$ ") band is assigned to the a $_u$ rocking mode. The band contours of the 953 and 790 cm $^{-1}$ bands are the same as those for other bands assigned to modes of b $_u$ symmetry. The C-CH $_3$ antisymmetric stretching mode is then assigned to the 1131 cm $^{-1}$ band, with the corresponding vibration in the d $_6$ compound occurring at 969 cm $^{-1}$. The extremely large shift of this band with deuteration clearly shows that this mode as involves considerable methyl rocking motion and the description of this mode as a C-CH $_3$ antisymmetric stretching mode is a very poor approximation of the actual normal mode. The skeletal bending and rocking motions lie below $650~{\rm cm}^{-1}$ and in the Raman spectrum of solid biacetyl there are three bands found at 614, 526 and 380 cm $^{-1}$. The band in the liquid corresponding to the 614 cm $^{-1}$ band is depolarized and is assigned to the COCH $_3$ antisymmetric out-of-plane bending mode. The 526 cm $^{-1}$ band is assigned to the COCH $_3$ symmetric bending motion and the 380 cm $^{-1}$ band to the COCH $_3$ symmetric rocking mode. These bands are shifted upon deuteration to 515, 500 and 340 cm $^{-1}$, respectively. The infrared active bands occur at 544, 360 and 261 cm $^{-1}$. The gas phase bands corresponding to the 544 and 261 cm $^{-1}$ bands have A -type band contours and are thus due to modes of b_u symmetry. They are assigned to the COCH $_3$ antisymmetric bending and rocking modes, respectively. The 360 cm $^{-1}$ band is assigned to the COCH $_3$ symmetric out-of-plane bend of a_u symmetry. The corresponding bands in biacetyl-d $_6$ occur at 488, 237 and 324 cm $^{-1}$, respectively. There are three torsional modes to be assigned: an infrared active methyl torsion, a Raman active methyl torsion and an infrared active acetyl torsion. The infrared active methyl torsion is assigned to a weak band at 217 cm $^{-1}$ which is shifted to 158 cm $^{-1}$ in the spectrum of biacetyl-d $_6$ (see Figures 3 and 4). This yields a shift factor of 1.37. Although this is less than the theoretical 1.41, it is as close as could be expected. The Raman active methyl torsion was not observed. Although a very weak broad band was observed in the Raman spectrum of liquid biacetyl at approximately 246 cm⁻¹, such a frequency seems too high for this normal mode. Also it was not possible to locate any band with a proper shift factor for a torsional motion in the Raman spectrum of biacetyl-d₆. The acetyl torsion has been reported¹⁰ to have a frequency of 48 cm⁻¹ in the gas phase. We observed this mode as a band centered at 52 cm⁻¹, which is shifted to a slightly higher frequency in the solid and occurs at 66 cm⁻¹. In the infrared spectrum of solid biacetyl-d₆ this mode occurs at 61 cm⁻¹. The shift factor corresponds very closely to the theoretical value and removes any doubt of the assignment. The previous assignment⁹ of 35 cm⁻¹ for the torsional frequency in the solid from a study of the electronic spectrum is apparently in error. The infrared active methyl torsions have been observed in the vapor phase samples of biacetyl and biacetyl-d₆ at $\sim 200~{\rm cm}^{-1}$ and 150 cm⁻¹, respectively. The threefold barrier to rotation has been calculated for each case, using the method based on the Mathieu equation as illustrated by Fateley and Miller 16 with eigenvalues from Herschbach's 17 tables. Reduced moment of inertia constants of 5.426 and 2.785 cm⁻¹ yield barriers of 2.65 and 2.79 kcal/mole for CH_3 and CD_3 , respectively. These are higher than barriers found for other acetyl compounds in the vapor phase: acetaldehyde, ¹⁸ 1.16 kcal/mole; acetyl bromide, ¹⁹ 1.30 kcal/mole; and acetyl chloride, ²⁰ 1.30 kcal/mole. The breadth and weakness of the torsional band in gaseous biacetyl casts some doubt on its exact position. However, for both solids the methyl torsion is sharp and well defined. Barriers calculated from the solid frequencies are 3.07 and 3.05 kcal/mole for biacetyl and biacetyl-d₆, again using the simple cosine function and neglecting intermolecular forces. The small shift in the torison seems to justify this treatment. The barriers for solid acetyl bromide²¹ and chloride²¹ are 1.97 and 1.81 kcal/mole. Therefore, there is clear evidence that the barrier to methyl rotation in biacetyl is considerably higher than the barriers found for other acetyl compounds studied to date. It is not at all clear why the barrier values should differ by so much but the relatively short distance between the hydrogen and the "other" carbonyl may explain part of the effect. Although assignment of the fundamental vibrations has been made using frequencies for the solid phase, there is no significant difference between the spectra of the three phases. Comparision of curves A and C (for gaseous and solid biacetyl, respectively) in Fig. 1 demonstrates a one-to-one correspondence of bands for the two phases. Only a sharpening of lines and splitting due to crystal field effects can be seen for the solid. A similar correspondence is seen in the Raman spectra. The fact that no band present in the gas or liquid phase disappears or shifts significantly points to the presence of only one isomeric form in all phases, the trans form. This is in contrast to our findings for $(COCI)_2^{-1}$, $(COBr)_2^{-2}$, and $(COF)_2^{-3}$, all of which exhibit two isomeric forms in the fluid states and one in the solid. $Glyoxal^4$, $(COH)_2$, on the other hand, is similar to biacetyl. It thus appears that the halogens provide some stabilizing influence for the cis isomer that cannot be realized when they are replaced by hydrogen atoms or methyl groups. A non-bonded interaction probably exists between the halogens on adjacent carbons that becomes insignificant or does not exist for the H and CH₃ cases. A consideration of the infrared and Raman spectra of solid biacetyl reveals that none of the Raman frequencies appear in the infrared spectrum and none of the infrared frequencies appear in the Raman spectrum. Also, all of the combination bands observed in the infrared spectrum could be assigned as arising from the combination of one ungerade and one gerade fundamental. In the Raman spectrum the few bands not assigned to fundamental modes could be readily assigned to overtones or combinations of Raman fundamentals. On this basis the biacetyl molecule must be in the $\underline{\text{trans}}$ form and occupying sites of at least C_1 symmetry in the crystal. With C_1 sites, packing considerations imply that the most probable space group would be one of the C_{2h} or D_{2h} space groups. A consideration of the factor group splitting provides a basis for the differentiation between the C_{2h} and D_{2h} space groups. The C_i - C_{2h} site-factor group combination predicts a splitting of each infrared and each Raman vibration into two components. However, the C_i - D_{2h} combination predicts the splitting of each infrared vibration into three components and each Raman vibration into four components. In the infrared spectrum of solid biacetyl- d_6 (see Fig. Id) several of the bands showed pronounced splitting. In each case the bands are split into two components which would imply a C_{2h} space group. Two lattice vibrations appear in the infrared spectrum of biacetyl at 136 and 104 cm $^{-1}$ and at 115 and 93 cm $^{-1}$ in the spectrum of biacetyl-d $_6$. These bands must be due to optic translational modes since these modes are active only in the infrared for molecules on C_1 sites. Five Raman active librational modes appear in the Raman spectrum of biacetyl. These bands occur as two pairs at 74, 67 cm $^{-1}$, at 87, 85 cm $^{-1}$ and a weak band at 97 cm $^{-1}$. The appearance of the optical translational modes in the infrared and the doubling of the optical librational modes in the Raman implies that there are at least two molecules per unit cell. The splitting of the lattice modes is not expected to be large so the observed bands may be the result of more components than were actually resolved. Thus the crystal structure is most likely C_{2h} with two or possibly four molecules per unit cell; however, D_{2h} can not conclusively be ruled out as the space group. Bloom and Sutton ¹¹ have reported that biacetyl vapor has a dipole moment of approximately one debye at room temperature, which increases with increasing temperature. They proposed two possible explanations; one was that there were <u>cis</u> and <u>trans</u> isomers and the observed dipole moment arose from the <u>cis</u> isomer. The other suggestion was that the dipole moment was the result of bond moments of the <u>trans</u>
form not canceling during the vibration from the non-polar equilibrium position. They decided that it was not possible to differentiate between these two explanations by means of dipole measurements. However, it seems unlikely that such a large dipole moment could arise as the result of the sum of small instantaneous dipoles. The present investigation has eliminated the possibility of the presence of a <u>cis</u> isomer in the solid phase, and there is no indication of a second isomer in the liquid or vapor phases. Bloom and Sutton encountered some difficulty in purification of their sample and at least two of their runs produced erratic results. They suggested that the work should be rechecked using a sample purified by a different technique but were not able to continue the project because of the war. In light of the spectroscopic evidence and the element of doubt in the dipole moment measurements, the conclusion that biacetyl exists in only the trans configuration in all phases seems justified. #### Conclusions Vibrational assignments have satisfactorily been made for solid biacetyl according to ${\rm C}_{2h}$ symmetry. Spectra of the liquid and vapor phases show no indication of a second isomeric form, and it is concluded that the non-bonded forces between halogens which stabilize the <u>cis</u> isomer of the oxalyl halides are not present between the methyls of biacetyl. The mutual exclusion between infrared and Raman spectra of crystalline biacetyl necessitates a centrosymmetric structure and the space group is probably ${\rm C}_{2h}$ or ${\rm D}_{2h}$. The splitting of the Raman-active librational modes and the appearance of translational bands in the far infrared spectrum indicate that there are at least two and possibly four molecules per unit cell. The barrier to methyl rotation has been calculated to be 2.65 kcal/mole, considerably higher than those found for other acetyl compounds. # Acknowledgment The financial support of the National Aeronautics and Space Administration by Grant NGR-41-002-003 is gratefully acknowledged. # References - 1. J. R. Durig and S. E. Hannum, J. Chem. Phys., <u>52</u>, 6089 (1970). - 2. J. R. Durig, S. E. Hannum and F. G. Baglin, J. Chem. Phys., 54, 0000 (1971). - 3. J. R. Durig, S. C. Brown and S. E. Hannum, J. Chem. Phys., 54, 0000 (1971). - 4. J. R. Durig and S. E. Hannum, J. Cryst. Mol. Struct., 1, 000 (1971). - 5. T. Miyazawa, J. Chem. Soc. Japan, 74, 743 (1953). - 6. J. W. Sidman and D. S. McClure, J. Am. Chem. Soc., 77, 6471 (1955). - 7. K. Noack and R. N. Jones, Z. Elektrochem., 64, 707 (1960). - 8. R. K. Harris and R. E. Witkowski, Spectrochim. Acta, 20, 1654 (1964). - 9. J. W. Sidman and D. S. McClure, J. Am. Chem. Soc., 77, 6461 (1955). - 10. W. G. Fateley, R. K. Harris, F. A. Miller and R. E. Witkowski, Spectrochim. Acta., 21, 231 (1965). - 11. G. I. M. Bloom and L. E. Sutton, J. Chem. Soc. 727 (1941). - 12. IUPAC, Tables of Wavenumbers for the Calibration of Infrared Spectrometers. (Butterworth, Washington, D. C., 1961). - 13. R. T. Hall and J. M. Dowling, J. Chem. Phys., 47, 2454 (1967). - 14. G. L. Carlson, Spectrochim. Acta, 24A, 1519 (1968). - 15. Reference 5 as quoted in reference 6. - 16. W. G. Fateley and F. A. Miller, Spectrochim. Acta, <u>19</u>, 611 (1963). - 17. D. R. Herschbach, J. Chem. Phys., <u>27</u>, 975 (1957). - 18. K. F. Curl, Jr., V. M. Rao, K. V. L. N. Sastry, and J. A. Hodgeson, J. Chem. Phys., <u>39</u>, 3335 (1963). - 19. L. C. Krishner, J. Chem. Phys., <u>33</u>, 1237 (1960). - 20. K. M. Sinnot, J. Chem. Phys., 34, 851 (1961); Bull. Am. Phys. Soc., 1, 198 (1956). - 21. J. R. Durig, C. M. Player, Jr., and J. Bragin, J. Chem. Phys., <u>53</u>, 000 (1970). | ⊢ | <pre>Infrared(cm⁻¹)</pre> | | Raman(| cm ⁻¹) | Assignment | |--------------------|--------------------------------------|------------|------------|--------------------|--| | Gas | Liquid | Solid | Liquid | Solid | | | 3437 w | 3417 m | 3415 m | • | | 1706 + 1719 = 3425 | | 3021 w | 3010 w | 3012 ₩ | | | antisymmetric C-H stretch (b _u) | | | • | | 3016 vw | 3018 W | antisymmetric C-H stretch (a _n) | | 2978 w | Z999 w | 2975 w | - | | antisymmetric C-H stretch (a _u) | | | | | 2978 vw | 2983 w | antisymmetric C-H stretch (b _q) | | 2944 w | 2935 w | 2925 w | | | symmetric C-H stretch $(b_{f u})$, | | | | | 2928 s | 2922 m | symmetric C-H stretch (a _d) | | | 1807 w(sh) | 1819 м | | | 1131 + 693 = 1824 | | 1775 w(sh) | 1770 w(sh) | 1751 W | | | | | 1734 R
1719 P S | 1715 vs | 1706 vs | | | antisymmetric C=O stretch (b_{u}) | | | | | 1720 vs | 1719 vs | symmetric C=0 stretch (a_g) | | | · | 1683 vw | | | 261 + 1421 = 1682 | | | | | 1680 vw | | 693 + 1001 = 1694 | | 1680 w(sh) | 1678 w(sh) | 1676 w | | | | | | | 1645 w | | | 360 + 1288 = 1648 | | L | | 1604 vw | | | 912 + 693 = 1605 | | | | | 1431 W(sh) | 1435 w | antisymmetric ${ m CH_3}$ deformation $({ m b_q})$ | | | | | 1424 m | 1421 m | antisymmetric CH ₃ deformation(a _n) | | | | 1432 w(sh) | | | | | | | 1428 w(sh) | | | 912 + 520 = 1438; 136/ + 60 = 1433 | | m 1419 s 1418 s antisymmetric CH ₃ deformation (a _u antisymmetric CH ₃ deformation (a _u b) 1364 w 1367 w symmetric CH ₃ deformation (a _g) 1352 s 1352 s 1315 w(sh) 1288 w(sh) 1288 w(sh) 1288 w(sh) 1288 w(sh) 1280 w symmetric CH ₃ deformation (b _u) 1260 ww 1256 ww 1280 w symmetric CH ₃ rock (a _g or b _g) 1260 ww(sh) 1256 ww 1318 s 131 | Gas | <pre>Infrared(cm⁻¹) Liquid</pre> | Solid | Raman(c
Liquid | cm ⁻¹)
Solid | Assignment | |---|------------|---|-------|--------------------|-----------------------------|--| | 1364 w 1367 w 1367 w 1367 w 1367 w 1368 w 1388 w 1381 w 1381 w 1381 w 1381 w 1382 s 1352 w 1288 1 | 1424 m | | | | | deformation
deformation | | R 1381 w(sh) 1350 s , | | • | | | 1367 w | deformation (a _g) | | 1275 w 1288 w(sh) Symmetric CH ₃ rock (a _g or b _g symmetric CH ₃ rock (a _g or b _g symmetric CH ₃ rock (a _g or b _g symmetric CH ₃ rock (a _g or b _g symmetric CH ₃ rock (a _g or b _g symmetric CH ₃ rock (a _g or b _g symmetric CH ₃ rock (a _g or b _g symmetric CH ₃ rock (a _g or b _g symmetric CH ₃ stretch symmetric CH ₃ stretch symmetric CH ₃ rock (b _g) 1063 ww(sh) 1045 ww 1050 ww 1052 ww 1001 m 1052 ww 1005 m 1001 m 1001 m 1005 m 1001 | K O L | 1381 w(sh)
1352 s
1315 w(sh) | | | | symmetric CH $_3$ deformation (b $_{f u}$) | | 1260 vw 1256 vw 1256 vw 1256 vw 1256 vw 1256 vw 1238 vw 261 + 1001 = 1262 1238 vw 1220 vw (sh) 1226 vw 544 + 693 = 1237 1171 vw (sh) 1167 vw 544 + 614 = 1158 544 + 614 = 1158 1171 vw (sh) 1172 vw (sh) 1082 vw (sh) 1082 vw (sh) 1045 vw 1050 vw 1052 vw 2 × 526 = 1052 1053 vw (sh) 1045 vw 1005 m 1001 m C-C stretch (a _g) 1005 m 1001 m C-C stretch (a _g) 1005 m 1001 m C-C stretch (a _g) 1001 m | | | | | 1288 w(sh) | symmetric CH ₃ rock (a _g or b _g) | | 1260 ww 1256 ww 1238 1226 ww 544 + 693 = 1237 1171 ww(sh) 1167 ww 544 + 614 = 1158 544 + 614 = 1158 64 | | | | | 1280 w | symmetric CH ₃ rock (a _q or b _q) | | 1238 vw 1226 vw 1226 vw 544 + 693 = 1237 1771 vw(sh) 1167 vw 544 + 614 = 1158 544 + 614
= 1158 544 + 614 = 11 | | 1260 vw | | | | 261 + 1001 = 1262 | | 1200 vw(sh) 1226 vw 544 + 693 = 1237 1171 vw(sh) 1167 vw 544 + 614 = 1158 5 | | | | | | | | 1171 vw(sh) 1167 vw | | 1200 vw(sh) | | | | + 693 = | | R 1114 s 1131 s antisymmetric C-CH ₃ stretch 1082 vw(sh) 1045 vw 1050 vw 1052 vw 2 x 526 = 1052 1005 m 1001 m C-C stretch (a ₉) antisymmetric CH ₃ rock (b _u) | | 1171 vw(sh) | | | | + 614 = | | 1082 vw(sh) 1045 vw 1050 vw 1052 vw 2 \times 526 = 1052 R 956 m antisymmetric C-CH ₃ stretch a ₉ 1053 vw 1055 vw 1050 vw 1050 vw 1051 m 1001 m C-C stretch (a ₉) R 946 m 956 m antisymmetric CH ₃ rock (b _u) | ∝ (| | | | | | | 1082 vw(sh) 1063 vw(sh) 1045 vw 1050 vw 1052 vw 1052 vw 1005 m 1001 m | → □ | | | | | antisymmetric C-CH $_3$ stretch (b_u) | | 1063 vw(sh) 1045 vw 1050 vw 1052 vw 1005 m 1001 m 100 w 946 m 950 m | | 1082 vw(sh) | | | | | | 1050 vw 1052 vw 1052 vw 1005 m 1001 | | 1063 vw(sh) | | | | + 693 = | | 1050 vw 1052 vw 1052 vw 1005 m 1001 m 1001 m 1001 m 100 m 100 m 1001 1 | | | | | | | | R
Q w 946 m 956 m
P w 946 m 950 m | | | | | 1052 vw | × | | R w 946 m 956 m | | | | | 1001 m | C-C stretch (a _g) | | | cc c | 946 m | | | • | antisymmetric CH $_3$ rock $(b_{ m u})$ | | | | | | (5)5::::::::::::::::::::::::::::::::::: | | |---------------------------|-----------------------------|--------|------------|---|---| | | Infrared(cm ⁻¹) | (| Raman (| cm ⁻¹) | Assignment | | Gas | Liquid | Solid | Liquid | Solid |) | | 910 m | 913 m | 912 m | | | antisymmetric CH ₃ rock (a _u) | | | | | 685 vs | 693 vs | symmetric C-CH ₃ stretch (a_{α}) | | | - | | м 809 | 614 vw | antisymmetric COCH ₃ out-of-plane bend (b ₂) | | 543 R
538 Q s
531 P | 537 s | 544 s | ~ | | antisymmetric COCH ₃ bend (b _u) | | | | | 537 m | 526 ш | symmetric COCH ₃ bend (a _q) | | 348 R
327 P W | 345 w | 360 ш | | | symmetric $COCH_3$ out-of-plane bend (a,,) | | | | | 369 s | 380 ш | symmetric COCH ₃ rock (a _q) | | 262 R
252 Q w
246 P | 264 w | .261 m | | | antisymmetric COCH ₃ rock (b _u) | | | | | 246 vw(br) | | | | ~ 200 vw | | 217 vw | | | CH_3 torsion (a,,) | | | | 136 w | | | translational mode | | | | 104 w | | | translational mode | | | | | | M 26 | librational mode | | | | | | 87 m | librational mode | | | | | | 85 sh | librational mode | | | | | | 74 s | librational mode | | G | | | | 4s 29 | librational mode | | • | | \$ 9 | | | $acetyl tonsion (a_{u})$ | Table II. Vibrational Data on Biacetyl-d₆. | Infrar | ed(cm ⁻¹) | Raman(| cm ⁻¹) | | |---------------------|--------------------------|---------|--------------------|---| | Gas | Solid | Liquid | Solid | Assignment | | 3427 w | 3407 m | | - | 1706 + 1716 = 3422 | | 3006 w | 3011 w | | | 790 + 2228 = 3018 | | | 3005 w | | | 1301 + 1706 = 3007 | | | 2557 vw | | | 1706 + 847 = 2553; 2216 + 340 = | | | 2443 w | | | 2120 + 340 = 2460; 324 + 2142 = 237 + 2228 = 2465 | | | 2329 vw | | | 1716 + 619 = 2335 | | | | 2263 w | 2267 s | antisymmetric C-D stretch (a _g) | | 2272 w | 2267 w | | | antisymmetric C-D stretch (b_u) | | | | 2229 w | 2228 w | antisymmetric C-D stretch (b_g) | | 2235 w | 2216 w | | | antisymmetric C-D stretch (a_u) | | | 2166 vw | | | 1143 + 1018 = 2161;1143 + 1035 = | | | | 2135 s | 2142 s | symmetric C-D stretch (a _q) | | | 2120 m | | | symmetric C-D stretch (b _u) | | | 2085 vw | | | 1024 + 1062 = 2086 | | | 2080 vw | | | 1038 + 1035 = 2073 | | | | 2042 vw | 2065 vw | 2 x 1035 = 2070 | | | 2024 vw | | | 969 + 1062 = 2031 | | | 1991 vw | | | 969 + 1035 = 2005 | | | 1780 m | | | 1301 + 488 = 1789 | | 1766 sh | 1761 m | | | 1143 + 619 = 1762 ' | | | | 1716 vs | 1716 vs | symmetric C=O stretch (a _g) | | 1729 R
1718 P vs | 1706 vs | | | antisymmetric C=O stretch (b _u) | | 679 sh | 1680
1679 m
1669 m | | | | | | 1643 w | | | 1143 + 500 = 1643 | | | 1583 vw | | | 969 + 619 = 1588 | | | 1547 w | | ý. | 488 + 1062 = 1550 | Table II (continued) | Infrare | ed(cm ⁻¹) | Raman | | | |------------------------------|-----------------------------|-----------------|--------|---| | Gas | Solid | Liquid | Solid | Assignment | | 1334 w | 1400 w | | | 790 + 619 = 1409 | | | 1322 vw | • | | 324 + 1009 = 1333 | | | | 1282 w | 1301 w | antisymmetric CD_3 deformation (a_a) | | | 1276 w | | | 237 + 1038 = 1275 | | | 1264 w | | | 237 + 1030 = 1267 | | | 1252 m | | | 237 + 1018 = 1255 | | 1241 w | • | | | | | | 1231 w | • | | | | | 1223 m | | | 158 + 1062 = 1220 | | 1145 R
1139 Q s
1132 R | 1143 vs | | | symmetric CD ₃ deformation (b _u) | | | 1118 m | 44 | | 340 + 790 = 1130 | | | 1110 m | | | 488 + 619 = 1107; 340 + 769 = 1109 | | • | | 1053 w | 1062 w | symmetric CD_3 deformation (a_g) | | 1038 | 1041
1034 ^m - | | | antisymmetric CD ₃ deformation (a _u or b _u) | | | | 1028 w | 1038 w | antisymmetric CD_3 deformation (b_g) | | 1028 m | 1026
1021 s | | | antisymmetric CD ₃ deformation (a _u or b _u) | | | | 1018 w | 1018 w | symmetric CD_3 rock $(a_g \text{ or } b_g)$ | | | | 1010 11 | 1009 w | symmetric CD_3 rock $(a_g \text{ or } b_g)$ | | | 1000 w | | | 488 + 515 = 1003 | | | 992 w | | • | 488 + 500 = 988 | | 967 R
960 Q s
953 P | 969 s | | | antisymmetric C-CD ₃ stretch (b _u) | | | 952 sh | 935 v vi | 944 vw | 340 + 619 = 959 | | | | 845 m | 847 m | C-C stretch (a _a) | | | | | | 9 | Table II (continued) | Ir | nfrared(cm ^{-l}) | Raman(| cm ⁻¹) | | |-------------------|----------------------------|--------|--------------------|---| | Gas | Solid | Liquid | Solid | Assignment | | 782 sh | 790 | | | antisymmetric CD ₃ rock (b _u) | | 772 m | 770
768 | • | | antisymmetric CD ₃ rock (a _u) | | | | 607 vs | 619 vs | symmetric C-CD ₃ stretch (a _g) | | | | 517 s | 515 m | antisymmetric COCD ₃ out-of-plane bend (b _q) | | | | | 500 m | symmetric $COCD_3$ bend (a_g) | | | 506 w | | | | | 489
483
476 | 488 s | • | | antisymmetric $COCD_3$ bend (b_u) | | | | 335 s | 340 s | symmetric COCD ₃ rock (a _q) | | 314 s | 324 s | | | symmetric COCD ₃ out-of-plane bend (a _u | | 225 m | 237 m | | | antisymmetric COCD ₃ rock (b _u) | | 150 vw | 158 vw | | | CD ₃ torsion (a _u) | | | | | | | | • | 115 w | | | translational mode | | | | | 94 w | librational mode | | | 93 m - | | | translational mode | | | | | 80 sh | librational mode | | | | · | 72 s | librational mode | | ·
 | | | 60 sh | librational mode | | 56
47 | 61 vw | | | acetyl torsion (a _u) | | | | | | 그 그 그 그 그 그 그 그 그 그 그 그 그 그 그 그 그 그 그 | Table III. Fundamental Frequencies of Solid biacetyl and biacetyl- d_6 | Infrared
(cm ⁻ 1) | | | | | | | | | | | | • | 2216 | 1038 or 1024 | 692 | 324 | 158 | 19 | | | |
|--|--------|---------------------------|-----------------------|-----------------------|---|---------------------------------------|--------------------------------|-------------|-------------------------------------|----------------------|----------------------------------|--------|---------------------------|---|------------------------------------|---|-------------------------|----------------|----------|---------------------------|---| | biacetyl-d _{6 Inf} | | | | | - | | 1009 | | | | | | 22 | 1(| | | | | | | | | bia
Raman
(△ cm-1) | | 2267 | 2142 | 1716 | 1301 | 1062 | 1018 or 10 | 847 | 619 | 200 | 340 | | | | | | | | | 2228 | 1035 | | Infrared
(cm ⁻ l) | | | | | | | | | | | | | 2975 | 1418 or 1400 | 912 | 360 | 217 | 99 | | | | | biacetyl
Raman
(^ cm ⁻ 1) | | 3018 | 2922 | 1719 | 1421 | 1367 | 1288 or 1280 | 1001 | 693 | 526 | 380 | | | -
- | | | | | | 2983 | 7435 | | Symmetry species and approximate description of the normal modes | g
S | C-H antisymmetric stretch | C-H symmetric stretch | C=O symmetric stretch | CH ₂ antisymmetric deformation | CH ₂ symmetric deformation | CH ₂ symmetric rock | C-C stretch | C-CH ₂ symmetric stretch | COCH, symmetric bend | COCH ₃ symmetric rock | a
U | C-H antisymmetric stretch | CH ₂ antisymmetric deformation | CH ₂ antisymmetric rock | COCH ₂ symmetric out-of-plane bend | CH ₂ torsion | acetyl torsion | | C-H antisymmetric stretch | CH ₃ antisymmetric deformation | | Vibration | | | 2 | κ | 4 | 2 | 9 | 7 | 8 | 6 | 10 | | - | 12 | 13 | 14 | 15 | 16 | <i>k</i> | 1 | & | Table III (Continued) | y1-d _E | Infrared (cm ⁻¹) | | | | | | 7967 | 2120 | 1706 | 1038 or 1024 | 1143 | 696 | 790 | 488 | 237 | | |-------------------------|--|--------------------------------|---|-------------------------|---|---|---------------------------|-----------------------|---------------------------|---|---------------------------------------|---|------------------------------------|--------------------------------------|--------------------------------------|--| | biacetyl-d _E | Raman
(△ cm ⁻¹) | 1018 or 1009 | 515 |) | | | - | | | | | | | | | | | 3,1 | <pre>Infrared (cm⁻¹)</pre> | | | | | | 3012 | 2925 | 1706 | :
1418 or 1400 | 1350 | 1131 | 953 | 544 | 261 | | | biacetyl | Raman
(△ cm ⁻ 1) | 1288 or 1280 | 614 | [
]
] | | | | | | | | | | | | | | | Symmetry species and approximate description of the normal modes | CH ₃ symmetric rock | COCH ₃ antisymmetric out-of-plane bend | CH ₃ torsion | • | n | C-H antisymmetric stretch | C-H symmetric stretch | C=O antisymmetric stretch | CH ₃ antisymmetric deformation | CH ₃ symmetric deformation | C-CH ₃ antisymmetric stretch | CH ₃ antisymmetric rock | COCH ₃ antisymmetric bend | COCH ₃ antisymmetric rock | | | | Vibrations | 19 | 20 | 21 | | | 22 | 23 | 24 | 25 | 26 | 27 | 28 | 59 | 30 | | # Figure Captions - Fig. 1 Infrared spectra of biacetyl: A, gaseous biacetyl; B, gaseous biacetyl-d₆; C, solid biacetyl; D, solid biacetyl-d₆. - Fig. 2 Raman spectra of biacetyl: A, liquid biacetyl; B, liquid biacetyl-d₆; C, solid biacetyl; D, solid biacetyl-d₆. - Fig. 3 Far infrared spectra of biacetyl: A, vapor phase; B, solid phase. - Fig. 4 Far infrared spectra of biacetyl-d₆: A, vapor phase; B, solid phase. ## Appendix II # LOW-FREQUENCY MODES OF MOLECULAR CRYSTALS. OXAMIDE AND DITHIOOXAMIDE. Abstract --- The infrared spectra of oxamide and dithiooxamide have been reexamined and the low frequency limit extended to 33 cm⁻¹. The Raman spectrum of oxamide has likewise been studied in the low-frequency range. Assignments have been made for two infrared bands and three of the four Raman bands previously unobserved. The Raman spectrum of dithiooxamide, a red solid, has been reported for the first time, and assignments have been made for the fundamental vibrations of this molecule. In addition, the external modes of both molecules have been studied. The three predicted intermolecular fundamentals were observed in the Raman spectrum of oxamide. The three translational and five of the six librational modes were observed in the far infrared and Raman spectra, respectively, of dithiooxamide. Ranges for the intermolecular force constants have been calculated. ## INTRODUCTION Crystallographic studies 1,2 have established the structures of oxamide and dithiooxamide as being $\frac{\text{trans}}{2h}$ in space groups of P1. Oxamide has one molecule per unit cell, whereas the sulfur analog contains two. Infrared and Raman studies have been reported $^{3-5}$ for oxamide as has infrared data for dithiooxamide³, but none of the studies have examined the region below 200 cm⁻¹ and most studies extended only to 400 cm^{-1} . This has left six fundamentals unassigned in oxamide, four of which are Raman active and two which are infrared active. The modes remaining to be found in the infrared spectrum are the OCN torsion of an symmetry and the OCN rock of by symmetry. Raman assignments are lacking for two a_q modes, the OCN bend and rock, and two b_q vibrations, the NH_2 torsion and OCN out-of-plane bend. There is no Raman information available for dithiooxamide at all and the SCN out-of-plane bend (a_{μ}) , SCN torsion (a_{μ}) , SCN bend (b_{μ}) , and SCN rock (b_{μ}) have not been observed in the infrared spectrum. The interesting lattice region has also been neglected. Therefore, work has been undertaken to reexamine the spectra of these compounds in an attempt to complete the assignments and provide new information concerning the lattice vibrations of the two molecules. ## EXPERIMENTAL TECHNIQUES The samples of oxamide and dithiooxamide were obtained from Aldrich Chemical Company and were used without further purification. Deuterium compounds were prepared by exchange with hot D_20 . Infrared spectra were recorded on a Perkin Elmer Model 621 spectrophotometer between 4000 and 200 cm $^{-1}$ and on a Beckman IR-11 between 500 and 33 cm $^{-1}$. Both instruments were purged with dry air and calibrated with standard gases. 6 Samples were examined in the mid-infrared region as CsI pellets and as thin films sublimed onto a silicon plate. The far-infrared sample of dithiooxamide was obtained by repeated sublimation onto a thin sheet of polyethylene, while oxamide was examined as a mineral oil mull. Raman spectra were recorded with a Cary 81 spectrophotometer equipped with a helium-neon laser for excitation. The instrument was calibrated with emission lines from a neon lamp over the spectral range 0-4000 cm⁻¹. Samples were examined as powders and as a thick paste made by mulling the powder with mineral oil. Some samples were also cooled in a variable-temperature cell which has been described previously. 7 #### **RESULTS** Comparison of results of this study with those of previous workers is given in Table 1. Our infrared data is essentially in agreement with that of Scott and Wagner³, with the addition of low-frequency data. The Raman spectra of oxamide and dithiooxamide are presented in Figures 1 and 2, and the far-infrared spectra of the compounds are given in Figures 3 and 4. The Raman spectrum of dithiooxamide has not been previously published, and the bands observed are tabulated in Table 2. Its orange color prevented observation of the spectrum by Hg arc excitation, but the versatile lasers now provide a suitable source. The intensity of the spectrum is still somewhat of a problem, with the one strong band at 932 cm⁻¹ dominating the spectrum of weak bands, even at high sensitivity. This is so much the case that the weak N-H stretching vibrations were not even observed. The spectrum was not improved by cooling the sample in a variable-temperature cell. The totally deuterated analogs were prepared to aid in assignment of the Raman bands. Tables 2 and 3 summarize the available infrared and Raman data for the two isotopic molecules of oxamide and dithiooxamide, respectively. The lattice bands are prominent in the Raman spectra of both compounds, even at room temperature. The one area of disagreement between our work and that of Kahovec and Wagner is in the Raman spectrum of oxamide. They report a weak band at 809 cm⁻¹ whereas in the same region, we find two bands, 806 cm⁻¹ having medium intensity and 831 cm⁻¹, weak. Possibly, this splitting is beyond the limit of the resolution of their instrument. #### DISCUSSION The established molecular symmetry of oxamide and dithiooxamide is ${\rm C_{2h^{\circ}}}$. The molecules have centers of symmetry, which leads to mutual exclusion between the infrared and Raman spectra. Thus, there are 24 fundamental vibrations, 12 of which are infrared active and 12 of which are Raman active. Table 4 gives the group theory for molecules having these point, site, and factor group symmetries. ## Assignment of Oxamide Fundamentals Partial assignments were made for the fundamental vibrations of oxamide by Scott and Wagner³, but the low-frequency limitation of their instrumentation left two infrared fundamentals unassigned along with four Raman-active modes not assigned by earlier workers. We have added these to the previous assignments to complete the information (see Table 5). The vibrational analysis of oxamide, although complicated by mixing of modes, is rather straightforward based on comparison with other amides. We are in agreement with the infrared assignments of Scott and Wagner. The two unassigned fundamentals were found as a strong band at 337 cm⁻¹ and a weak band at 165 cm⁻¹, the only line seen in the far-infrared spectrum. The 337
cm⁻¹ band is assigned as the OCN rock and the 165 cm⁻¹ band as the OCN torsion. Minor changes and additions have been made in the assignment of the Raman spectrum of oxamide. Two bands were observed in oxamide between 800 and 850 cm⁻¹ (831 w, 806 m) where Kahovec and Wagner⁴ had seen only one weak peak (809 w). We have assigned the band having medium intensity, 806 cm⁻¹, to v_{14} , the NH₂ wag and the weak 831 cm⁻¹ band to v_7 , the C-C stretching vibration. We are in agreement with the other assignments given by Scott and Wagner based on the spectra of Kahovec and Wagner; isotopic shift factors lend support to these assignments. They made no assignments below 800 cm⁻¹, and we have added this information. Bands were observed at 627 (w, br), 536 (m), and 454 (s). There should be one more fundamental, but it was not observed. The assignment of these bands is as follows: 627 to v_{15} , the NH₂ torsion; 536 to v_8 , the OCN bend; and 454 to v_{16} , the OCN out-of-plane bend; the OCN rock was not observed. A band was seen in the deuterated compound at 275 cm⁻¹, which is tentatively assigned as the OCN rock of the heavy compound. ## Assignment of Dithiooxamide Fundamentals The assignments for the Raman spectrum of dithiooxamide are more difficult to make. Although the red He-Ne laser line does permit observation of the spectrum, the compound evidently absorbs some of the red light, making the spectrum generally weak. The color of the deuterated compound changes slightly toward brown, and no spectrum of this compound could be obtained. Our assignments agree with those made by Scott and Wagner for the infrared bands, but there seems to be some disagreement in the literature concerning the assignment of C=S and C-N stretching modes. Bellamy gives the range 1050-1200 cm⁻¹ for the C=S stretch in the infrared, and extending up to 1400 cm⁻¹ in thioureas. Assignments for this vibration in the infrared spectra of several compounds have varied from 843 cm⁻¹ in thioformamide to ~1000 cm⁻¹ in a series of secondary thioamides to 1413 cm⁻¹ in thiourea. If Jones et al. 12 concluded from studying infrared spectra of analogous oxygen and sulfur-containing compounds that the C=S stretch occurs at 1408 cm⁻¹ in thiourea, 1344 cm⁻¹ in thiocarbonilide, and 1425 cm⁻¹ in thiooxamide, although the spectra are not presented and no mention was made of other bands. In the cases where the C=S stretch has been assigned around 1400 cm⁻¹, a strong band near 730 cm⁻¹ has been assigned as a C-N stretching mode. This represents a shift of 700 cm⁻¹ from the other C-N stretching vibration, a rather large difference between the antisymmetric and symmetric counterparts. When this is compared with Raman data on thioamides, a strong case is made for assigning the C=S stretch to a band near 800 cm⁻¹ with the weaker band around 1400 cm⁻¹ being associated with the second C-N stretch. The size of the sulfur atom should lead to strong Raman bands involving motions in which it participates. Indeed, the strongest band in the Raman spectra of thiourea, 13 thioacetamide, 14 and dithiooxamide occurs at 735, 722, and 931 cm⁻¹, respectively. It seems unlikely that a band of this intensity and position should be assigned to a C-N stretching mode. We feel that a reasonable range for the C=S stretch of thioamides is 700-900 cm⁻¹. This is only slightly higher than the range Bellamy 8 cites for single bonded C-S stretching (600-700 cm⁻¹), suggesting that the C=S bond of thioamides possesses considerable single bond character. This corresponds to a similar lowering in frequency which occurs for the C=O stretch in amides as compared with that of acids and ketones. The C-N stretching vibration occurs at a higher frequency in amides (\sim 1400 cm⁻¹) than in amines (1020-1250 cm⁻¹), due to increased double bond character. Thioamides appear to be essentially analogous to amides. The assignments for the fundamental vibrations of dithiooxamide are summarized in Table 6. Infrared bands assignments are in complete agreement with those of Scott and Wagner³ (the C=S stretching fundamental is observed at 832 cm⁻¹ and the 1428 cm⁻¹ band assigned by Jones et al. 12 to this vibration is taken to be the C-N stretching mode). In addition, the low-lying skeletal modes are assigned as follows: $392-405 \text{ cm}^{-1}$ doublet to v_{12} , the SCN out-of-plane bend; 112 cm⁻¹ to v_{13} , the SCN torsion; 470 cm⁻¹ to v_{23} , the SCN bend; and 301 cm⁻¹ to v_{24} , the SCN rock. The assignment of the Raman-active fundamentals is rather analogous, complicated by the non-observance of several lines. This is believe to be caused by the weakness of the spectrum. The two N-H stretching modes were not found in the expected region, as well as the NH₂ scissors. The highest frequency line occurs at 1439 cm^{-1} . This is considered to be too low to be the NH₂ scissors, by comparison with similar compounds 13,15,16 and the position of infrared-active NH₂ scissors of the same compound. The NH₂ scissors, thus, should occur near 1570-1600 cm^{-1} , but was not observed; the band at 1439 cm^{-1} has been assigned to $v_{\mathbf{A}}$, the C-N stretching vibration. The Raman assignments are completed as follows: 1291 cm⁻¹ to v_5 , NH₂ rock; 931 cm⁻¹ to v_6 , C=S stretch; 435 cm⁻¹ to v_8 , SCN bend; 177 cm⁻¹ to v_9 , SCN rock; 665 cm⁻¹ to v_{14} , NH₂ wag; 492 cm $^{-1}$ to v_{15} , NH $_2$ torsion; and 339 cm $^{-1}$ to v_{16} , SCN out-of-plane bend. The C-C stretch, v_7 , has tentatively been assigned to the 670 cm⁻¹ shoulder on the NH_2 wag. This is rather lower than the expected range for this vibration, and it is possible that it occurs at a higher frequency but was not observed, since it was not particularly strong in oxamide. ## Lattice Vibrations In addition to the fundamental vibrations, there are external modes to be considered, 6 for oxamide and 12 for dithiooxamide. From a consideration of Table 4, it can be shown that the optical librations (OL), acoustical translations (AT), and optical translations (OT) are distributed in the following manner among the vibrational species: Oxamide (1 molecule per unit cell) $$\Gamma$$ (OL) = 3a Raman $$\Gamma$$ (AT) = $3a_{II}$ Inactive $$\Gamma (0T) = 0$$ Dithiooxamide (2 molecules per unit cell) Γ (OL) = $6a_g$ Raman Γ (AT) = $3a_U$ Inactive Γ (OT) = $3a_U$ Infrared Oxamide, thus, should exhibit three Raman active librations whereas six Raman librations and three infrared translations are predicted for dithiooxamide. The three lattice bands are very prominent features of the Raman spectrum of oxamide, occurring at 106, 134, and 157 cm⁻¹, with corresponding bands at 100, 137, and 156 ${\rm cm}^{-1}$ in the ${\rm d}_{\it d}$ compound. In agreement with the group theory no lattice bands were observed in the far-infrared spectrum. It was not possible to associate the librations with a particular librational axis because the predicted shift factors for all three moments were very small and nearly the same (1.0452, 1.0548, and 1.0510 for I_A , I_B , and I_C , respectively). It seems possible that the 106 cm⁻¹ band should be associated with motion around the B axis, however, because of its somewhat larger shift factor. An estimated range for the force constant of the librations was calculated using an equation of the form $k = \frac{\lambda I}{4r^2}$, where an arbitrary r of 1A is used to keep the units consistent. By associating the highest librational frequency with the largest moment of inertia and the lowest frequency with the smallest moment, the widest possible range for k is found to be 0.14-0.79 mdyne/A. This is considerably larger than several other reported librational force constants 17 and probably relfects the high degree of hydrogen bonding in this compound. The three infrared translations of dithiooxamide were observed at 79,92, and 99 cm⁻¹, along with a combination band at 211 cm⁻¹, taken to be the combination of the 112 cm⁻¹ torsion and a Raman-active lattice mode at 98 cm⁻¹. The six Raman-active librations apparently occur as three doublets; five bands have been observed, with three being strong bands and two of these having less pronounced shoulders. Presumably the remaining mode is contained in the unsplit band of highest frequency. The observed bands are 67, 74, 93, 98 and 112 cm⁻¹ at room temperature. These were found to shift to 72, 77, 100, 106 and 116 cm⁻¹ when the sample was cooled with liquid nitrogen. The weak band seen in the spectrum at 57 cm⁻¹ arises from an instrumental "ghost"; it did not change position with temperature. Librational force constants calculated for this molecule fall in the range 0.089-0.75 mdyne/A. These values were calculated by using the moments of inertia of the molecule, rather than of the unit cell. The fact that the observed frequencies for dithiooxamide are shifted from those of oxamide by about 1.4 suggests that the forces are about the same in the two crystals and the difference in the number of molecules per unit cell has little effect. Factor group splitting is possible in dithiooxamide, since there are two molecules per unit cell. The only indication of such splitting was seen in v_{12} , the SCN out-of-plane bend, which exhibited a splitting of 13 cm⁻¹ in $(\text{CSNH}_2)_2$ and 17 cm⁻¹ in $(\text{CSND}_2)_2$. Wheatley² reported a significant difference between the C-S and C-N bond lengths of the two molecules in the unit cell of dithio-oxamide, the C-S bond being 0.032 A and the C-N 0.025 A-shorter in molecule 2 than in molecule 1. Such a difference, if real, should enhance factor group splitting. Since such is not the case, it appears that there is no real difference in bond lengths between the two molecules. ## CONCLUSIONS Re-examination of the infrared and Raman spectra of oxamide has led to the assignment of all the fundamental vibrations of this molecule, with the exception of the
Raman-active OCN rock. Similarly, the infrared assignments have been completed for dithiooxamide, and nine out of twelve fundamentals assigned from the previously unobserved Raman spectrum. The weakness of the Raman lines of dithiooxamide has prevented us from observing the 2 N-H stretching modes and the NH₂ scissors because the phototube is less sensitive in the high-frequency range. The lattice regions of the spectra have been examined and the external modes were observed as predicted from group theoretical considerations. Oxamide exhibits three Raman-active librations, which occur at 106, 134, and 157 cm⁻¹. For dithiooxamide, three infrared-active translations and six Raman librations are expected. The infrared bands were observed at 79, 92, and 99 cm⁻¹. The Raman lines occur as three doublets; three strong lines were seen at 74, 98, and 112 cm⁻¹, and the first two had weaker shoulders on the low-frequency side. The sixth libration was not seen, but is probably contained in the assumed unsplit line at 112 cm⁻¹. Factor group splitting of the internal fundamentals is a possibility in dithiooxamide, but the only indication of it was seen in the splitting of the SCN out-of-plane bend. The forces in the crystals of oxamide and dithiooxamide appear to be similar, as evidenced by the shift of librations from one molecule to the other of approximately 1.4 and the similarity of the calculated force constants. ## **ACKNOWLEDGMENT** Financial support of this work by National Aeronautics and Space Administration by Grant NGR-41-002-003 is gratefully acknowledged. | | • | Miyazawa | | 3370 vs | | 3160 vs | • | | | | 1661 vs | 1608 s | | | 1350 s | 1292 vw | | 1250 ww | | 5 | |-----------------------------|----------|-------------------------|--------|-----------|----------|------------|------------|----------|----------|----------|-----------|-----------|--------|----------|-----------|----------|-----------|---------|-------------|---| | | Infrared | Scott and Wagner | | 3363 (92) | 3250 (4) | 3185 (100) | | 2818 (4) | 1878 (2) | | 1656 (76) | 1608 (15) | | 1440 (5) | 1348 (25) | 1300 (4) | | | | 5 | | Reported Spectra of Oxamide | | Miyazawa + This Work | | | | | | | | 1692 (2) | | | | 1493 (3) | | | 1205 (0)? | | 1100 (3) | | | | Raman | *
Kahovec and Wagner | 3384 m | | | | 3141 m | | | 1699 w | | | 1593 w | 1490 s | | | | | s 9011 | | | | | This Work | 3385 W | | | | 3153 w, br | | | 1700 m | | | 1596 w | 1491 s | | | | | v
S
S | | Table I (continued) | | | Miyazawa+ | | | 788 w | | 640 m | | | | | | | | | | | | very; br, broad | | | |-----------------------------|----------|-------------------------------|-------|---------|----------|----------|-------|---------|-----------|-------|---------|---------|---------|---------|-------|-------|-------|--------|---|---------|--| | | Infrared | Scott and Wagner ^δ | | | 792 (10) | 678 (31) | | 629 (7) | | | 464 (2) | | | | | | | | medium; w, weak; v, ve | | | | Reported Spectra of Oxamide | | This Work | | | | | | | | | 471 m | | | 337 s | 165 w | | | | strong: m, | | | | pectra | | | | | | | | | | | | | | | | | | | \$ | | | | Reported S | | Miyazawa | | 800 (1) | | | | | | | | 448 (0) | 357 (0) | 240 (0) | | | | | Abbreviations: | | | | | Raman | Kahovec and Wagner | | 809 w | | | | | 624 vw | | | | | | | | | | Ref. | TRef. 5 | | | | | This Work | 831 w | , m 908 | | | | | 627 w, br | 536 ш | | 454 s | | | | n / C | 134 s | 106 vs | 10年の日本の日本の日本の日本の日本の日本の日本の日本の日本の日本の日本の日本の日本の | | | Table III Spectra of Oxamide and Oxamide-d₄ | Ram | <u>an</u> * | Infrar | <u>ed</u> ⁺ | |--------------|-------------------------|----------|------------------------| | <u>Light</u> | Heavy | Light | <u>Heavy</u> | | 106 vs | 100 vs | | | | 134 s | 137 s | | | | 157 s | 156 m | | | | | | 165 | | | | 275 vw | 337 s | 312 | | 454 s | 412 m
455 (residual) | 471 W | 4 89 | | 536 m | 521 m | 629 W | 569 W | | 627 w, br | 480 w, br | 678 m | 495 w | | 806 m | 824 m | | | | 831 w | 721 m | 792 w | 622 W | | 1105 s | 939 s | 1103 W | 927 m | | | 1105 w (residual) | 1300 w | 1030 w | | 1491 s | 1491 s | 1348 m | 1374 m | | | | 1440 w | 1426 w | | 1596 w | 1206 w | 1608 w | 1121 w | | 1700 m | 1657 m | 1656 s | 1647 s | | | | 1878 w | 1770 w | | | | . 2818 w | 2861 w | | 3153 w, br | 2339 w, br | 3185 s | 2384 s | | | | 3250 w | 2326 w | | 3385 w | 2540 w | 3363 s | 2564 s | | | | | | ^{*}This work Abbreviations: s, strong; m, medium; w, weak; v, very; br, broad ^{*}Infrared frequencies above 500 cm⁻¹ are taken from ref. 3. All others are from this work. | Molecule | <u>Site</u> | Factor | |--|-------------------------------|--| | C ₂ h | c _i | c'; | | R _z a _g | a _g a _g | R _x , R _y , R _z | | R _x , R _y b _g | a _u a _u | x, y, z | Table V . $\mbox{Vibrational Assignments of Oxamide and Oxamide-d}_{4}$ | Vibration No. | Approximate Description | 0xar | <u>ni de</u> | Oxamic | le-d ₄ | |------------------------------------|--------------------------|-------|--------------|--------|-------------------| | | • | Raman | Infrared | Raman | Infrared | | | a
g | | | | | | ٧٦ | N-H stretch | 3385 | | 2540 | | | ν ₂ | N-H stretch | 3153 | | 2239 | | | ν
3 | C=O stretch | 1700 | | 1657 | | | ν ₄ | NH ₂ scissors | 1596 | | 1206 | | | ν ₅ | C-N stretch | 1491 | | 1491 | | | ^v 6 | NH ₂ rock | 1105 | | 939 | | | ^v 7 | C-C stretch | 831 | | 721 | • | | ν ₈ | OCN bend | 536 | | 521 | | | ν ₉ | OCN rock | - | | 275 | | | | | | | | | | | a | | | | | | | a _U | | 700 | | | | ^٧ 10 | NH ₂ wag | | 792 | | 622 | | ν11 | NH ₂ torsion | | 678 | | 495 | | ^V 12 | OCN out-of-plane bend | | 471 | | 489 | | ^V 13 | OCN torsion | | 165 | | eags . | | | | | | | | | | bg | | | | | | V a a | NH ₂ wag | 806 | | 824 | | | ^ν 14
^ν 15 | NH ₂ torsion | 627 | | 480 | | | ۱5
۲۱6 | OCN out-of-plane bend | 454 | | 412 | | | | | | | | | | | b _u | | | | | | ^v 17 | N-H stretch | | 3363 | | 2564 | | ۱ <i>7</i>
۱8 | N-H stretch | | 3185 | | 2384 | | ν ₁₉ | C=O stretch | | 1656 | | 1647 | | ۱9
۲ | NH ₂ scissors | • | 1608 | | 1121 | | ^v 21 | C-N stretch | | 1348 | | 1374 | | ² 1 22 | NH ₂ stretch | | 1103 | | 927 | | ν ²² | OCN bend | | 629 | | 569 | | 23
V 24 | OCN rock | | 337 | | 312 | | 4 4 T | | | | | | Table VI Vibrational Assignments of Dithiooxamide and Dithiooxamide-d $_4$ | Vibration No. | Approximate Description | <u>Di thi</u> | ooxami de | Dithioc | xamide-d4 | |---|--|----------------------------|-----------|-----------------------------|-----------| | | _ | Raman | Infrared | Raman | Infrared | | | a g | | | | | | ٧٦ | N-H stretch | - | | | | | ν ₂ | N-H stretch | | | leanaidh Ill
Talan Cheag | | | ν3 | NH ₂ scissors | _ | | | | | ν4 | C-N stretch | 1439 | | | | | ν5 | NH ₂ rock | 1291 | | | | | ν ₆ | C=S stretch | 931 | | | | | ν 7 | C-C stretch | 670` | | | | | ν8 | SCN bend | 435 | | | | | νg | SCN rock | 177 | | | | | | | | | | | | | 1 | | | | * | | | an a | | | | | | יוס אין | NH ₂ wag | | 695 | | 523 | | ווי | NH ₂ torsion | | 623 | | 460 | | ٧12 | SCN out-of-plane bend | | 405-392 | | 380-363 | | ٧٦3 | SCN torsion | | 112 | | | | | | erek i.
Birriya i Welsi | | | | | | | | | | | | | b _g | | | | iek. | | V14 | NH ₂ wag | 665 | | | | | ν15 | NH ₂ torsion | 492 | | | | | ν16 | SCN out-of-plane bend | 339 | | | | | | | | | | | | | b _u | | | | | | | | | | | | | ٧17 | N-H stretch | | 3275 | | 2500 | | ν18 | N-H stretch | | 3144 | | 2342 | | 919 | NH ₂ scissors | | 1582 | | 1145-1124 | | ^v 20 | C-N stretch | | 1428 | | 1465 | | ν21 | NH ₂ rock | | 1201 | | 1048 | | ν ₂₂ | C=S stretch | | 832 | | 746 | | ^v 23 | SCN bend | | 470 | | 423 | | · ^v 24 | SCN rock | | | | | | 4. ⊤ | JON TOCK | | 301 | | 289 | # Figure Captions - Fig. 1 Raman spectrum of oxamice powder - Fig. 2 Raman spectrum of dithiooxamide powder - Fig. 3 Far-infrared spectrum of oxamide in Nujol mull - Fig. 4 Far-infrared spectrum of sublimed film of dithiooxamide FREQUENCY (CM⁻¹) 42.4 ## REFERENCES - 1. Ayerst, E. M., and Duke, J.R.C., Acta Cryst., <u>7</u>, 588 (1954). - 2. Wheatley, P. J., J. Chem. Soc., 396 (1965). - 3. Scott, T. A., Jr., and Wagner, E. L., J. Chem. Phys., 30, 465 (1959). - 4. Kahovec, L., and Wagner, J., Z. Physik. Chem., B49, 156 (1941). - 5. Miyazawa, T., J. Chem. Soc. Japan, <u>75</u>, 86 (1954). - 6. IUPAC, Tables of Wavenumbers for the Calibration of Infrared Spectrometers (Butterworth, Inc., Washington, D. C.), 1961. - 7. Antion, D. J., and Durig, J. R., Appl. Spect., 22, 675 (1968). - 8. Bellamy, L. J., "The Infrared Spectra of Complex Molecules," (Methuen and Co., London), 1962. - 9. Suzuki, I., Bull. Chem. Soc. Japan, <u>35</u>, 1286 (1962). - 10. Hadzi, D., J. Chem. Soc., 847 (1957). - 11. Stewart, J. E., J. Chem. Phys., <u>26</u>, 248 (1957). - 12. Jones, J. I., Kynaston, W., and Hales, J. L., J. Chem. Soc., 614, (1957). - 13. Kohlrausch, K.W.F., and Wagner, J., Z. Phys. Chem., B45, 229 (1940). - 14. Edsall, J. T., J. Phys. Chem., <u>41</u>, 133 (1937). - 15. Chibisov, A. K., and Pentiu, Yu. A., Zhur. Obshchei Khim, <u>31</u>, 359 (323 Eng) 1961. - 16. Becher, H. J., and Griffel, F., Chem. Ber., <u>91</u>, 691 (1958). - 17. Baglin, F. G., Bush, S. F., and Durig, J. R., J. Chem. Phys., 47, 2104 (1967).